

On the Road to GCJHS

Class of 2023

Floor Plan

Sample Schedule

Period

Class

Period 1

FACS/Art/Computers

Period 2

Geography

Period 3-4a

Language Arts

Period 4b-5

Math

Period 6

Science

Period 7

Wellness

Related Arts (rotating)

- FACS (related arts – semester long)
- Art (related arts – 9 weeks)
- Computers (related arts – 9 weeks)
- Music in Education (related arts – 9 weeks)
- Wellness (related arts – three 9 weeks)
- Choir (related arts – year long)
- Band (related arts – year long)
- Strings (related arts – year long)

Advanced Courses

- Quest classes
 - English (Quest)
 - Math (Honors Math 8 and Algebra)
 - Science (Quest)

21st Century Scholars

- Indiana's premier college scholarship and preparation program for low-income Hoosier students.
- Students who fulfill the Scholar Pledge are provided up to four years of paid tuition at an eligible Indiana college or university.
- Scholars also receive a variety of support services designed to help them succeed in school and complete college.
- Students must sign up between their 7th and 8th grade year.

ECA Opportunities

Fall Sports Sports

Football
Cross Country
Tennis
Baseball
Volleyball
Softball
Soccer
Cheerleading

Winter Sports

Basketball
Wrestling
Swimming (club)
Cheerleading

Spring

Track
Golf

Other Extra-Curricular Activities

Builder's Club	Art Club	Dance
Student Council Team	Drama	Academic

Registration

- July 24-27 3:30-6:30 (Alpha Split)
- Get your MacBook (parent and student must sign off)
- Get locker number and combination
- Get schedule
- Walk through the halls and practice
- 8th grade students will be there to help!

MacBook Roll-Out

- Insurance option \$60 + \$50 copay
- Cost of the computer will replace textbook costs
- Every student will be issued a carrying bag and is expected to carry their laptop in the bag at all times
- Wifi options in community and offline capabilities
- Filtered sites extend at home along with social media sites- still need to monitor!

A word about Band, Choir and Strings

Questions?

We will be available in
the halls to answer
questions.

Break

Quest High Ability Meeting to Follow

Quest Information

- Mrs. Potter, Language Arts
- Mrs. Philhower, Math
- Mrs. Magdalinos, Science
- Mr. Jack, Principal

How did I get here?

- Already in Quest classes and 6th grade teacher has recommended student remain in program
- 95th percentile in EOY NWEA MAP test

Do you want to stay?

- Colleges expect 4 years of math in high school
- JH- Algebra & Geometry
- HS- Algebra II, Pre-Calculus, Calculus A/B, Calculus B/C (or Stats or Finite Math)

- More rigorous content and pace
- Expectation that students maintain a C or better each quarter.
- High school curriculum (and credits) for Algebra

How is a Quest schedule different?

- Math and ELA classes will be 50 minutes instead of 75 minutes.
- Students have more flexibility in their schedule for Band, Choir, Strings